Chapter 1 Section 2 The Importance of Marketing What You'll Learn

- The benefits of marketing
- The meaning of economic utility
- The five economic utilities and how to distinguish the four that are related to marketing

Economic Benefits of Marketing

• Marketing **bridges the gap** between you and the maker or seller of an item

Economic Benefits of Marketing

New and Improved Products --

businesses look for opportunities to

please the customer

Economic Benefits of Marketing

Lower Prices – marketing activities add value and increase demand. When demand is high, manufacturers can produce at a lower price. They can sell at a lower price but increase the quantity sold. Thus, profits are higher even though prices are low.

Added Value = Utility

In economic terms, utility does **not** mean your closet or the electric company.

5' Wide Closet

Added Value = Utility

Attributes of a product or service that make it capable of satisfying consumers' wants and needs.

There are five types of Utility:

Form Utility

Changing raw materials or putting parts together to make them more useful – making and producing things.

- Sand into glass
- Wood into paper
- Silk into fabric

Place Utility

Having a product where customers can buy it.

It Involves

- Location may be through a catalog or at a retailer (actual store) – or, Internet.
- Transporting the product to the location.

Time Utility

Having a product available at a certain time of year or a convenient time of day.

- Planning and ordering
- Time of day and week
- Time of year: holidays and seasons

Possession Utility

The exchange of a product for some monetary value.

Payment may be made by

- Cash
- Personal checks
- Credit cards
- Installments (layaway)

Information Utility

Involves communication with the consumer.

- ads
- packaging
- signs
- displays
- •owner's manuals

Which types of utility are related to marketing?

Form utility is a function of production, NOT marketing

These utilities ARE directly related to marketing:

- Place
- Time
- Possession
- Information

